

From UV to fluorescence, a semi-analytical ocean color model for MODIS and beyond

Stéphane Maritorena & Dave Siegel

Earth Research Institute

University of California, Santa Barbara

Objective:

Add new or improved features to the GSM model

- ❖ - Develop a fluorescence module
- ❖ - Investigate and add a UV component
- ❖ - Make the GSM model hyperspectral and adaptable to multispectral sensors like MODIS
- ❖ - Develop a complete end-to-end error budget (inputs, model, outputs)
- ❖ - Apply the model and error budget to the MODIS data

Expand GSM into the UV

- ❖ 412 nm channel in OC sensors is designed to detect CDOM.
- ❖ Phytoplankton and CDOM absorption can be of similar magnitude around 412 nm
- ❖ UV bands have the potential to better separate CDOM and phytoplankton absorption

No UV bands in MODIS or VIIRS. HyspIRI, ACE, GEO-CAPE

From Morrison & Nelson (2004)

GSM and UV – Preliminary results

- Synthetic data set created from the SeaBAM
- Inversion using GSM with and without the UV bands ($a_{ph}(UV)$ coefficients from a small data set, spectral shape of CDM and b_{bp} expanded in the UV)

- The CDM and CHL retrievals are generally better when the UV is used.
- The use of the UV bands does seem to influence the BBP retrievals much.

GSM and UV – The Plan

- Put together a large in situ data set with radiometry and IOPs in the UV
 - SeaBASS, U.S. CO₂ CLIVAR Repeat Hydrography project, Bermuda Bio-optical Project (BBOP) and the Plumes & Blooms project.
- QC the data set
- Seasonality, MAA, photoprotection in $a_{ph}(\text{UV})$
- Tune GSM (350-650 nm ?)

GSM and Fluorescence

Preliminary tests using the Huot et al. (2005, 2007) model

- Uses the strong relationship between fluorescence line height (FLH) and phytoplankton absorption in the blue.
- In the ~620 to 710 nm range, reflectance is parameterized as a "classic", no-fluorescence, $b_b(\lambda)/a(\lambda)$ term + a "fluorescence" term:

$$R(\lambda) = f(b_b(\lambda)/a\lambda)) + R_f(\lambda)$$

- The fluorescence term is a function of $a_{ph}(443)$, $K_d(443)$, the attenuation of the fluorescence signal, $k_f(\lambda)$ and incident irradiance:

$$R_f = f(a_{ph}(443), K_d(443), k_f(\lambda), E_d(\lambda))$$

Fluorescence model (Huot et al., 2007)

$$R(\lambda) = \frac{M_1 \left(\frac{\lambda}{620} \right)^{-M_2}}{a_w(\lambda) + a_\phi(\lambda) + M_3 \exp(-0.0176 (\lambda - 620))} + \frac{M_4 \tilde{f}(\lambda) a_\phi(443)}{K_d(443) + a_w(\lambda) + a_\phi(\lambda) + M_3 \exp(-0.0176 (\lambda - 620))} \frac{E_d(443)}{E_d(\lambda)}$$

$$K_d(443) = (1 + 0.005 \Theta_s) (a_w(443) + a_{CDM}(443) + a_\Phi(443) + 4.18[1 - 0.52 \exp(-10.8(a_w(443) + a_{CDM}(443) + a_\Phi(443)))] (b_{bw}(443) + b_{bp}(443))$$

$$a_\phi(\lambda) = A(\lambda) \left(\frac{a_\phi(443)}{A(443)} \right)^{B(\lambda)/B(443)}$$

$a_\Phi(443)$, $b_{bp}(443)$, $a_{cdm}(443)$: unknowns common with GSM

Original bands: 620, 665, 683 and 709 nm

M1, M2, M3: unknowns (M4 is a constant)

Preliminary results GSM w/ Fluorescence

Coastloc data set

- 2 modes:

- Full spectrum inversion
(needs band weighting)

- 2 steps: 1) "Classic" GSM run for visible bands then 2) Run fluorescence module

- Other data sets

- Better Chls? Better aph?
Quantum yield?

Flexible bands GSM

- Original tuning was for SeaWiFS 6 visible bands
- Parameters can be adapted for other bands
- Adapt the future model so it can handle any wavelength

Original 5 bands version

All bands version

Error budget (input, model, output)

Maritorena et al. (2010)

Apply the new model to MODIS data

Summary

Expand GSM in the UV

Add a Fluorescence module

Update parameterization in some components

Make the model “wavebands flexible”

Uncertainty budget

Apply to MODIS data